GFS MOS parallel evaluation: Preliminary results MDL Statistical Modeling Branch 8/24/2012 #### GFS MOS parallel runs: Scott Scallion, Eric Engle Special thanks to: Fanglin Yang, EMC ### Verifications and graphics: Yun Fan: DMO performance Tamarah Curtis: MOS T/ Td /Max-Min Eric Engle: MOS winds Geoff Wagner: MOS PoP ### Analysis and presentation: Mark Antolik, Kathryn Gilbert ## Sample of User Complaints... - "Is the NWS not concerned with how bad the GFS 2mT and GFS MOS are in the midwest/Plains right now for this heatwave? It is really bad, especially on the MAV MOS." - Energy Sector User - "...GFS MOS has been seriously under-forecasting the max temp." [Missed MOS forecasts] "...make a huge difference in take-off payload" - Aviation Sector User - "I don't know if you are watching, but the GFS MOSMEX (mex) temperatures are coming in way short of reality" - Weather Derivatives Sector User - Forecasters were advised not to use GFS/GFS MOS this summer for boundary layer temperatures - NWS meteorologist from Central US # Effect on raw GFS output GFS Dewpoint Biases (unit: *F, 06 Hrs Projection, 00Z Cycle) Daily GFS DEWP Biases for 024 Hour Projection (00Z Cycle) (unit: °F) — Oper 15 Northwest lartheast Stdv 12 -12 -Mean 9 9 3 -3 ó Ó -3-3-–ഭ —в _9· 一日 NE NW -12 -12--15 16ปับท 21ปับท 26ปับท 2012 16JUN 2012 11000 6JÚL 21ปับเก 26JUN ามบน 6JUL 160 13'UL 11306 15 -Southwest Southeast 12 12 9 9 0 Ö -3-3 —ഭ∙ -в--9 一日 -12 --12-SW SE 1J'UL ദചവപ ദ്വ'பட 18ĴUN 2012 11306 26JUN 11111 zajun 16jul #### **DMO Summary** - 1. For cool season, impact on T2m, Td & Wind Speed are minimal. - 2. For warm season, overall parallel run results are better than operational runs: - a. Some T2m improvements appear from 24hr projection, mainly in central US. - b. For Td, clear improvements start from 6hr projection. However, some degradation can be seen in northwestern region. - c. Impacts on Wind Speed are still very small. - 3. MDL analysis in agreement with EMC findings #### Stations (1440) and regions used in MOS verifications # GFS MOS Temps & Dewpoint #### JUN 14 - JUL 17 2012 Temperature - GFS MOS Oper vs. Para - BIAS Central (440 Stations) JUN 14 - JUL 17 2012 Dewpoint - GFS MOS Oper vs. Para - BIAS Central (440 Stations) JUN 14 - JUL 17 2012 Max Temp - GFS MOS Oper vs. Para - BIAS Central (440 Stations) #### JUN 14 - JUL 17 2012 Min Temp - GFS MOS Oper vs. Para - BIAS Overall CONUS (1315 Stations) JAN 2 - FEB 18 2012 Temperature - GFS MOS Oper vs. Para - BIAS Overall CONUS (1315 Stations) JAN 2 - FEB 18 2012 Temperature - GFS MOS Oper vs. Para - BIAS Central (440 Stations) ### **GFS MOS winds** Bias of GFS MOS Wind Speed 20120102 - 20120218 00Z OVERALL Region MAE of GFS MOS Wind Speed 20120102 - 20120218 00Z OVERALL Region Cumulative Relative Frequnecy Errors LE 30 degrees of GFS MOS Wind Direction 20120102 - 20120218 00Z OVERALL Region Bias of GFS MOS Wind Speed 20120614 - 20120717 00Z OVERALL Region ### GFS MOS PoP Jun 14 - Jul 17 2012 POP12 - GFS MOS Oper vs. Para - Brier Score Overall CONUS (1315 Stations) — OPER — PARA Jan 2 - Feb 18 2012 POP12 - GFS MOS Oper vs. Para - Brier Score Overall CONUS (1315 Stations) ## Preliminary conclusions - Para GFS output warmer, drier than current Oper version - Mostly warm season/central US; Cool season largely unaffected. - Desired EMC result! - GFS MOS temp/dewpoints generally benefit from change - Some cool-season degradation beyond 144h in central US. - Min temps more of a "mixed bag" (more radiational cooling?) - Little impact on GFS MOS winds - Perhaps slight improvement in cool season - Need to be wary of changes which increase model 2m wind speed! - Slight improvement in MOS PoP, mainly central US # Preliminary conclusions (& caveats!) - Generally, changes which affect model biases will have adverse impact on operational MOS system - Pronounced warm-season Oper/Para bias changes in T/Td fields. - In this case, oper GFS MOS dependent sample (2002-2009) more closely reflects Para configuration - MDL recommendation: NCEP should proceed with implementation of q-table change - Analysis suggests mostly positive effects on MOS. - Limited reforecast samples, bulk verification statistics. - Can't guarantee isolated "surprises" at individual stations